Data Tables for MY14 Complaint Report | Section 5 – Statewide Data Tables | 1 | |---|----| | Section 6 – Department of Managed Health Care Data Tables | 7 | | Section 7 – California Department of Health Care Services Data Tables | 14 | | Section 8 – California Department of Insurance Data Tables | 29 | | Section 9 – Covered California Data Tables | 35 | ## Section 5 - Statewide Data Tables Figure 5.1 Reporting Entity Plans, Enrollment, and Complaints | Reporting Entity | Number of Plans with at Least One Complaint | Total Number of Enrollees | Number of Complaints | |--------------------|---|---------------------------|----------------------| | DMHC | 63 | 61,813,050 | 13,994 | | DHCS | 88 | 21,376,642 | 4,589 | | CDI | 103 | 2,574,181 | 4,079 | | Covered California | Not Applicable | 1,395,929 | 4,366 | Figure 5.2 Consumer Assistance Roles by Reporting Entity | Chart key: Vimary function | Limited ro | ole 💌 No au | thority or role so re | efers consumers | |---|-----------------------------------|---|-------------------------------|--------------------| | Role | Department of Managed Health Care | Department
of Health
Care
Services | Department
of
Insurance | Covered California | | Processes applications and renewals | - | \checkmark_1 | | | | Makes eligibility determinations and enrolls | 1 | \checkmark_1 | - | | | Resolves complaints on program eligibility determinations | 1 | \checkmark ₃ | _ | ✓ 4 | | Resolves complaints on enrollment and disenrollment issues | √ 2 | ✓ ₃ | √ 2 | √ 4 | | Administers authorizations for and/or purchases services | 1 | ✓ ₅ | - | _ | | Resolves complaints on health care delivery and/or payment for care | V | √ ₅ | | - | | Regulates health plans or insurers/Enforces related laws | V | 6 | V | - | #### Note: ¹⁻ DHCS establishes and oversees systems for Medi-Cal eligibility and enrollment. County offices process applications and make eligibility determinations. A Health Care Options contractor processes plan enrollments. ²⁻ Addresses requirements pertaining to health plans or insurers for underwriting, cancellations, and enrollment/dis-enrollment issues. ³⁻ Complaints are typically initially addressed through county Medi-Cal offices. Formal appeals are through the State Fair Hearing process with the California Department of Social Services. ⁴⁻ Formal appeals are through the State Fair Hearing process with the California Department of Social Services. ⁵⁻ Addresses Fee-for-Service claim/authorization issues. Formal appeals are through the State Fair Hearing process with the California Department of Social Services. Complaints about most Medi-Cal Managed Care plans also may be filed with DMHC. ⁶⁻ DMHC regulates most Medi-Cal Managed Care plans. Although not a state regulator, DHCS provides oversight of its contracts with Medi-Cal Managed Care plans, including with County Operated Health System plans not regulated by DMHC. Figure 5.3 Consumer Assistance Service Centers Listed by Reporting Entity See complete report for service center hours and contact information. Figure 5.4 DMHC Consumer Assistance in 2014 | Category | Volume | |-----------------------------|---------| | All Requests for Assistance | 109,760 | | Inquiries | 95,766 | | Complaint Cases | 13,994 | Figure 5.5 DHCS Consumer Assistance in 2014 | Category | Volume | |-----------------------------|-----------| | All Requests for Assistance | 1,375,772 | | Inquiries | 1,372,468 | | Complaint Cases | 4,589 | Figure 5.6 CDI Consumer Assistance in 2014 | Category | Volume | |-----------------------------|--------| | All Requests for Assistance | 36,986 | | Inquiries | 32,907 | | Complaint Cases | 4,079 | Figure 5.7 Covered California Consumer Assistance in 2014 | Category | Volume | |-----------------------------|-----------| | All Requests for Assistance | 4,424,070 | | Inquiries | 4,419,704 | | Complaint Cases | 4,366 | #### Figure 5.8 Consumer Assistance Protocols Submitted by Reporting Entities to OPA Chart Key Service center has a documented protocol Reporting entity indicated that a protocol exists, but is implemented within an IT platform that cannot be easily shared Reporting entity indicated that a protocol exists, but did not submit documentation to OPA Reporting entity did not report an existing protocol or provide documentation to OPA | Not applicable because the reporting entity indicated that the service center does not resolve complaints | | | | | | | | |---|---------------------|---|---------------------------------------|---|---|---|--| | Policies and
Procedures | DMHC
Help Center | DHCS
Medi-Cal
Managed
Care
Office of the
Ombudsman | DHCS
Mental
Health
Ombudsman | DHCS Denti-Cal Telephone Service Center (Contractor - Delta Dental) | DHCS Medi-Cal Telephone Service Center (Contractor - Xerox) | CDI
Consumer
Services
Division | Covered
California
Service
Center | | Jurisdictional Complaints | \bigcirc | Not
Applicable | Not
Applicable | Not
Applicable | Not
Applicable | \bigcirc | \bigcirc | | Urgent Clinical Complaints | \bigcirc | Not
Applicable | Not
Applicable | Not
Applicable | Not
Applicable | \bigcirc | \bigcirc | | After-Hours Assistance | \varnothing | - | - | | - | \bigcirc | - | | Language Assistance | $ \emptyset $ | - | \checkmark | \lozenge | - | \bigcirc | \bigcirc | | Non-Jurisdictional Issue
Referrals | $ \emptyset $ | - | \checkmark | \lozenge | - | \bigcirc | \bigcirc | | Performance
Standards | | | | | | | | | Jurisdictional Complaint
Resolution | Ø | Not
Applicable | Not
Applicable | Not
Applicable | Not
Applicable | Ø | - | | Non-Jurisdictional Issue
Referrals | Ø | - | \checkmark | (| I | Ø | I | | Customer Service
Representative (CSR)
Training and Tools | | | | | | | | | Training on Jurisdictional
Complaints | | Not
Applicable | Not
Applicable | Not
Applicable | Not
Applicable | | \bigcirc | | Training on
Non-Jurisdictional Issues | | 1 | \checkmark | \bigcirc | _ | | \bigcirc | | CSR Tools for Addressing
Jurisdictional Complaints | | Not
Applicable | Not
Applicable | Not
Applicable | Not
Applicable | | \bigcirc | | CSR Tools for Addressing Referrals | | Ø | \checkmark | \checkmark | - | | \bigcirc | Figure 5.9 Statewide Volume of Complaints by Date Closed in 2014 | Month | Volume | |-----------|--------| | January | 1,652 | | February | 1,784 | | March | 1,940 | | April | 2,388 | | May | 2,340 | | June | 2,337 | | July | 2,526 | | August | 2,458 | | September | 2,224 | | October | 2,624 | | November | 2,212 | | December | 2,543 | Figure 5.10 Statewide Top 5 Complaint Reasons | Complaint Reasons | 2014 Percentage | |---|-----------------| | Claim Denial | 18% | | Quality of Care | 11% | | Medical Necessity Denial | 10% | | Co-pay, Deductible, and Co-Insurance Issues | 7% | | Dis/Enrollment | 6% | Note: The total number of 28,569 complaint reasons, exceeds the total number of 27,028 complaints. Many consumer complaints involve more than one complaint reason. Figure 5.11 Statewide Top 10 Complaint Reasons for Primary Language: English | Complaint Reasons | Volume | |---|--------| | Claim Denial | 3,046 | | Medical Necessity Denial | 2,356 | | Co-pay, Deductible, and Co-Insurance Issues | 1,791 | | Dis/enrollment | 1,501 | | Coverage Question | 1,277 | | Cancellation | 1,214 | | Out of Network Benefits | 906 | | Access to Care | 771 | | Provider Attitude and Service | 742 | | Experimental/Investigational Denial | 616 | | Total | 14,220 | Figure 5.12 Statewide Top 10 Complaint Reasons for Primary Language: Spanish | Complaint Reasons | Volume | |---|--------| | Claim Denial | 181 | | Eligibility Determination | 38 | | Medical Necessity Denial | 33 | | Out of Network Benefits | 26 | | Access to Care | 21 | | Dis/enrollment | 18 | | Co-pay, Deductible, and Co-Insurance Issues | 17 | | Cancellation | 14 | | Coverage Question | 14 | | Provider Attitude and Service | 12 | | Total | 374 | Figure 5.13 Statewide Top 10 Complaint Reasons for Primary Language: Other Languages | Complaint Reasons | Volume | |---|--------| | Claim Denial | 110 | | Medical Necessity Denial | 16 | | Co-pay, Deductible, and Co-Insurance Issues | 16 | | Dis/enrollment | 14 | | Cancellation | 13 | | Eligibility Determination | 12 | | Coverage Question | 9 | | Out of Network Benefits | 7 | | Emergency Services | 5 | | Access to Care | 4 | | Total | 206 | Figure 5.14 Statewide Top 10 Complaint Reasons for Primary Language: Unknown or Refused | Complaint Reason | Volume | |---|--------| | Quality of Care | 3,003 | | Claim Denial | 1,849 | | Unknown | 646 | | Dental Scope of Benefits | 616 | | Unsatisfactory Settlement Offer | 612 | | Medical Necessity Denial | 403 | | Cancellation | 344 | | Out of Network Benefits | 342 | | Premium Notice/Billing | 293 | | Co-pay, Deductible, and Co-Insurance Issues | 292 | | Total | 8,400 | Figure 5.15 Statewide Descending Volume of Jurisdictional and Non-jurisdictional Complaint Product Types | Reporting Entity | Product
Types Reported, by Descending Volume | |--------------------|--| | DMHC | HMO, PPO, EPO, POS, Unknown | | DHCS | Medi-Cal Managed Care: Two Plan Model, Dental, Medi-Cal | | | Managed Care: COHS Model, Unknown, Medi-Cal Managed | | | Care: GMC Model, Medi-Cal Managed Care: Other Models | | | (Rural Model, Imperial Model, San Benito Model, Long Term: | | | PACE, Long Term: SCAN), Medi-Cal Coordinated Care (CCI) | | CDI | Health Only, Dental Combined w/Major Medical, Small Group, | | | Large Group, Grandfathered, Mental Health, Medicare | | | Supplement, Limited Benefits, Exchange, Cancer/Dread | | | Disease, Bronze, Pharmacy Benefits, Dental Stand Alone, | | | Hospital Indemnity, Silver, Autism/PDD, Student Health, | | | Vision, Platinum, Short Term Limited Duration Policy, Other, | | | Accident Only, Gold, Chiropractic, Self-Funded/ERISA, Home | | | Health Care, HIPAA, Medicare Advantage, Disability Income, | | | Catastrophic, Medicare Prescription Drug/Part D, Multi State | | Covered California | Silver, Unknown, Bronze, Platinum, Gold, Catastrophic | Figure 5.16 Statewide Top 10 Complaint Results | Complaint Result | Volume and Percent | |---|--------------------| | Health Plan Position Overturned | 1,971 (7%) | | Claim Settled | 1,725 (6%) | | Consumer's Money Returned | 1,004 (3%) | | Compromise Settlement/Resolution | 6,988 (24%) | | Health Plan Position Substantiated | 3,945 (14%) | | Health Plan in Compliance | 442 (2%) | | Complaint Withdrawn | 5,616 (19%) | | Insufficient Information for Further | 2,673 (9%) | | Investigation | | | No Action Requested/Required | 1,669 (6%) | | Question of Fact/Contract/Law Falls Outside | 772 (3%) | | Regulator | | ## **Section 6 – Department of Managed Health Care Data Tables** Figure 6.1 DMHC Help Center Requests for Assistance in 2014 | Month | Telephone
Volume | Mail, Email, Online, and Fax Volume | Other
Volume | |-----------|---------------------|-------------------------------------|-----------------| | January | 8,224 | 1,134 | 71 | | February | 7,292 | 1,092 | 140 | | March | 7,788 | 1,113 | 154 | | April | 9,980 | 1,347 | 173 | | May | 8,875 | 1,119 | 286 | | June | 7,753 | 1,369 | 188 | | July | 8,734 | 1,433 | 290 | | August | 7,468 | 1,159 | 304 | | September | 7,379 | 1,265 | 294 | | October | 7,038 | 1,357 | 393 | | November | 4,957 | 1,023 | 271 | | December | 6,769 | 1,222 | 306 | Figure 6.2 DMHC Help Center – 2014 Metrics | Figure 6.2 DMHC Help Center – 2014 Metrics | | | | |---|--|--|--| | Metric | Measurement | Reporting Entity
Estimated Metric or
Based on Data | | | Number of abandoned calls
(incoming calls terminated by callers prior
to reaching a Customer Service
Representative - CSR) | 34,470 This includes "positive" abandons where a caller received needed information through the IVR system. DMHC's system cannot presently differentiate positive abandons from those callers that terminate the call prior to reaching a CSR. | Data | | | Number of calls resolved by
the IVR/phone system (caller
provided and/or received information
without involving a CSR) | See above DMHC's system cannot presently differentiate positive abandons from those callers that terminate the call prior to reaching a CSR. | | | | Number of non-jurisdictional inquiry calls answered by a CSR | 7,630 The Call Center utilizes information provided by the consumer to determine if the issue is non-jurisdictional. | Data | | | Average wait time to reach a CSR | Approximately 18 minutes During the first half of 2014, due to significant increases in call volume, average wait times were significantly higher. By the end of 2014, average call wait times was less than five minutes. | Estimated | | | Average length of talk time (time between a CSR answering and completing a call) | 12:35 minutes This includes jurisdictional and non-jurisdictional complaints. The DMHC system does not allow separate reporting for jurisdictional and non-jurisdictional calls. | Data | | | Average number of CSRs available to answer calls (during Service Center hours) | From Jan. to May 2014: 9.5 Personnel Years (PYs); From May to Dec. 2014: 14.5 PYs | | | Figure 6.3 DMHC Top 10 Complaint Reasons by Percentage | Top Ten Complaint Reasons | Percentage | |---|------------| | Medical Necessity Denial | 17% | | Co-Pay, Deductible, and Co-Insurance Issues | 13% | | Dis/Enrollment | 11% | | Coverage Question | 9% | | Cancellation | 8% | | Out of Network Benefits | 7% | | Access to Care | 6% | | Provider Attitude and Service | 5% | | Experimental/Investigational Denial | 4% | | Pharmacy and Benefits | 3% | Note: Percentage equals 83% due to rounding. Figure 6.4 DMHC Help Center Non-Jurisdictional Inquiries | Ranking | Inquiry Topic | Referred to | |---------------|-------------------------------|--| | (most common) | General Inquiry/Info | Department of Health Care Services (DHCS) | | 2 | Covered California | Covered California | | 3 | Enrollment | DHCS | | | Disputes | Covered California | | 4 | Claims/Financial | California Department of Insurance (CDI) Centers for Medicare and Medicaid Services (CMS) Health Insurance Counseling & Advocacy Program (HICAP) Health Consumer Alliance (HCA) partners | | 5 | Coverage/ Benefits
Dispute | CDI DHCS U.S. Department of Labor (DOL) HICAP | | 6 | Access Complaints | DHCS CMS HCA partners | | 7 | Coordination of Care | CMS
DHCS
HICAP | | 8 | Appeal of Denial -
IMR | CDI DOL, ERISA (Employee Retirement Income Security Act) Out-of-State Department of Insurance (DOI) | | 9 | Provider
Service/Attitude | California Department of Consumer Affairs DHCS HICAP | | 10 | Plan
Service/Attitude | CDI
CMS
DHCS | Note: Ranking by DMHC based on data. Figure 6.5 DMHC Help Center Complaint Standards | Complaint | Primary Unit(s) Responsible and | Time Standard | Average | |--------------------|---|--------------------------|---------------------------------------| | Process | Role | (if applicable) | Resolution | | | | | Time in 2014 | | Standard | Call Center and Initial Review | 30 days from | 30 days Calculation | | Complaint | Branches: Intake and routing Complaint Resolution Branch: | receipt of a completed | includes time prior | | | Casework | completed | to the completion | | | Legal Review and Liaison Branch: | application | of the complaint application | | | Legal review if needed | | арриосион | | Independent | Call Center and Initial Review | 30 days from | 27 days | | Medical | Branches: Intake and routing | receipt of a | Calculation | | Review (IMR) | Independent Medical and Clinical | completed IMR | includes time prior to the completion | | | Review Branch: Casework | application | of the IMR | | | IMR contractor (MAXIMUS): | | application | | | External Review decision | | | | | Legal Review and Liaison Branch: | | | | Urgont | Legal review if needed Call Center and Initial Review | 7 days from | 0 dove* | | Urgent
Clinical | Branches: Intake and routing | 7 days from receipt of a | 9 days* Calculation | | Cililical | DMHC clinical staff: Casework | completed | includes time prior | | | Divil 10 cillical stall. Gasework | completed complaint/IMR | to the completion | | | | application | of the complaint/ IMR application | | Quick | Call Center and Initial Review | Standard | 7 days | | Resolution | Branches: Intake and routing | Complaint or IMR | | | | DMHC clinical staff: Casework | process used if | | | | | the quick | | | | | resolution is not | | | | | possible | | Note: The timeframes for DMHC's time standards are based on the date that the department receives a completed complaint/IMR application. Resolution times were counted from the date that any initial information was received from a consumer. Figures detailing average resolution times are counted from the date that any initial information is received from a consumer. ^{*} DMHC's average resolution time for Urgent Clinical is for reported Urgent Nurse complaints. Figure 6.6 DMHC Help Center – Other Protocols | Type of
Protocol | Process | Timing (if applicable) | |---------------------|---|------------------------| | Non- | Most referrals are made by the Call Center and | Referred as soon | | Jurisdictional | Initial Review Branches. | as the issue is | | Referrals | | determined to be | | | Some non-jurisdictional issues are resolved by the | non-jurisdictional | | | Help Center while jurisdiction is being determined. | | | After-Hours | After-hours calls are handled by a contracted | 30 minutes for | | Assistance | answering service. | DMHC to provide a | | | Potentially urgent clinical issues are referred | call-back for urgent | | | to DMHC clinical staff (a standby nurse) for | calls | | | response. The standby nurse attempts a | | | | Quick Resolution, working with established | Next business day | | | after-hours plan contacts. | service for non- | | | Callers with non-urgent issues are | urgent calls | | | encouraged to contact the Help Center | | | | during normal business hours. | | | | Complaints can be filed online anytime to initiate a | | | | Standard
Complaint or IMR process. | | | Language | Callers to the Help Center have the option to select As needed | | | Assistance | their language through the Interactive Voice | | | | Response system. | | | | Help Center staff use a contracted Language Line | | | | to provide interpreter services if needed. | | Figure 6.7 DMHC Top 10 Health Plan Complaint Ratios Complaint per 10,000 Enrollment | Health Plan | Ratio | |--|-------| | Anthem Blue Cross | 12.28 | | Blue Shield of California | 11.33 | | Cigna HealthCare of California, Inc. | 9.24 | | Health Net of California, Inc. | 8.87 | | Western Health Advantage | 6.99 | | AETNA Health of California, Inc. | 4.64 | | UnitedHealthcare of California | 4.58 | | Kaiser Permanente | 4.50 | | Sharp Health Plan | 3.97 | | San Francisco Community Health Authority | 2.54 | Note: In 2014, the DMHC database's default choice for coverage type was "Small Group". This resulted in an over-reporting of commercial product complaints and an under-reporting of Medi-Cal complaints. Figure 6.8 DMHC Volume of Complaints by Date Closed in 2014 | Month | 2014 Volume | |-----------|-------------| | January | 947 | | February | 1,014 | | March | 1,086 | | April | 1,294 | | May | 1,112 | | June | 1,149 | | July | 1,295 | | August | 1,350 | | September | 1,080 | | October | 1,275 | | November | 1,165 | | December | 1,227 | Figure 6.9 DMHC Average Resolution Time by Complaint Type | Complaint Type | Average Resolution Time | |------------------------------|-------------------------| | Complaint/Standard Complaint | 30 days | | Independent Medical Review | 27 days | | Urgent Nurse Case | 9 days | | Quick Resolution | 7 days | Note: These figures detailing average resolution times are counted from the date that any initial information is received from a consumer. Figure 6.10 DMHC Average Resolution Time by Product Type | Product Type | Average Resolution Time | |--------------|-------------------------| | POS | 37 days | | EPO | 35 days | | PPO | 32 days | | HMO | 25 days | | Unknown | 6 day | <u>Note</u>: These figures detailing average resolution times are counted from the date that any initial information is received from a consumer. Figure 6.11 DMHC Average Resolution Time by Source of Coverage | 5 | | | |-----------------------------|-------------------------|--| | Source of Coverage | Average Resolution Time | | | Covered California/Exchange | 32 days | | | Individual/Commercial | 30 days | | | Medicare | 28 days | | | Medi-Cal Managed Care | 27 days | | | Medi-Cal Fee for Service | 27 days | | | Medi-Cal/Medicare (CCI) | 26 days | | | Group | 26 days | | | COBRA | 16 days | | | Unknown | 13 days | | <u>Note</u>: These figures detailing average resolution times are counted from the date that any initial information is received from a consumer. Figure 6.12 DMHC Mode of Contact by Volume | Mode of Contact | Percent of Complaints | |-------------------|-----------------------| | Mail | 42.65% | | Online | 28.38% | | Fax | 15.51% | | Telephone | 12.87% | | Email | 0.58% | | Counter/In-Person | 0.01% | Figure 6.13 DMHC Number of Complaints by Source of Coverage | Source of Coverage | 2014 Volume | |-----------------------------|-------------| | Group | 8,119 | | Individual/Commercial | 3,035 | | Covered California/Exchange | 1,076 | | Medi-Cal Managed Care | 814 | | Unknown | 641 | | Medicare | 193 | | COBRA | 78 | | Medi-Cal Fee for Service | 33 | | Medi-Cal/Medicare | 5 | Figure 6.14 DMHC Percentages for Top 10 Complaint Reasons and Average Resolution Time | Complaint Reason | Percent of Complaints | Average
Resolution Time | |---|-----------------------|----------------------------| | Medical Necessity Denial | 17% | 26 days | | Co-Pay, Deductible, and Co-Insurance Issues | 13% | 26 days` | | Dis/Enrollment | 11% | 20 days | | Coverage Question | 9% | 27 days | | Cancellation | 8% | 35 days | | Out of Network Benefits | 7% | 30 days | | Access to Care | 6% | 15 days | | Provider Attitude and Service | 5% | 25 days | | Experimental/Investigational Denial | 4% | 30 days | | Pharmacy Benefits | 3% | 26 days | Note: These figures detailing average resolution times are counted from the date that any initial information is received from a consumer. Figure 6.15 DMHC Volume of Complaints by Product Type | Product Type | 2014 Percentage | |--------------|-----------------| | HMO | 67% | | PPO | 26% | | EPO | 3% | | POS | 1% | | Unknown | 3% | Figure 6.16 DMHC Complaint Results | Complaint Result | Volume | Percentage | |---|--------|------------| | | | | | Compromise Settlement/Resolution | 6,247 | 45% | | Claim Settled | 1,526 | 11% | | Overturned/Health Plan Position Overturned | 566 | 4% | | Upheld/Health Plan Position Substantiated | 879 | 6% | | Insufficient Information for Further Investigation | 2,641 | 19% | | Withdrawn/Complaint Withdrawn | 1,747 | 12% | | Referred to Other Division for Possible Disciplinary Action | 279 | 2% | | No Jurisdiction | 68 | 0.49% | | No Action Requested/Required | 41 | 0.29% | <u>Note</u>: The total percentage does not equal 100% due to rounding. The DMHC utilizes criteria to determine complaint outcomes that does not closely match the NAIC choices. Therefore, the data in this table may not accurately reflect complaint outcomes published by the DMHC. # Section 7 – California Department of Health Care Services Data Tables Figure 7.1 DHCS Service Centers that Reported Inquiry Data to OPA | Service Center | Primary Audience | Consumer Assistance Role for
Eligibility and Enrollment
Complaints | Consumer Assistance
Role for Health Care
Delivery Complaints | |--|--|--|---| | Medi-Cal Managed
Care Office of the
Ombudsman | Medi-Cal
managed care
plan enrollees | , , , , , , , , , , , , , , , , , , , | Refers to: Health
Plan, CDSS for Fair
Hearing, DMHC for
IMR | | Medi-Cal Telephone
Service Center
(Fiscal Intermediary
Contractor-Xerox) | Medi-Cal fee-for-
service providers
and beneficiaries | | Resolves some complaints regarding claims, billing, and certain other related issues | | Medi-Cal Mental
Health Ombudsman | Medi-Cal
beneficiaries
using mental
health services | Refers to County and Health
Care Options | Refers to: Provider,
DHCS Managed Care
Division, DHCS Fiscal
Intermediary, CDSS
for Fair Hearing,
County | | Denti-Cal Telephone
Service Center
(Dental Fiscal
Intermediary
Contractor-Delta
Dental) | Medi-Cal
beneficiaries with
fee-for-service
dental benefits | Refers to County | Resolves some dental services complaints | Figure 7.2 DHCS Combined Inquiry Volume by Month in 2014 | Month | Telephone | Other Modes of Contact | |-----------|-----------|------------------------| | January | 87,258 | 1,365 | | February | 82,100 | 1,317 | | March | 100,477 | 1,583 | | April | 113,113 | 1,675 | | May | 114,725 | 1,536 | | June | 127,055 | 1,711 | | July | 142,943 | 2,103 | | August | 123,432 | 2,533 | | September | 121,058 | 2,939 | | October | 123,237 | 3,328 | | November | 101,865 | 2,855 | | December | 108,896 | 3,364 | Figure 7.3 DHCS Managed Care Ombudsman Beneficiary Inquiries in 2014 | Month | Telephone | Email | |-----------|-----------|-------| | January | 7,756 | 1,316 | | February | 7,412 | 1,297 | | March | 7,155 | 1,545 | | April | 10,044 | 1,634 | | May | 11,549 | 1,503 | | June | 11,353 | 1,678 | | July | 10,505 | 2,059 | | August | 11,468 | 2,478 | | September | 11,391 | 2,727 | | October | 12,161 | 3,224 | | November | 9,447 | 2,744 | | December | 11,696 | 3,210 | Figure 7.4 DHCS Medi-Cal Managed Care Office of the Ombudsman – 2014 Telephone Metrics | Metric | Measurement | Reporting Entity Estimated Metric or Based on Data | |--|---|--| | Number of abandoned calls (incoming calls terminated by callers prior to reaching a Customer Service Representative - CSR) | Not available | Not available | | Number of calls resolved by the IVR/phone system (caller provided and/or received information without involving a CSR) | Not available | Not available | | Number of non-jurisdictional inquiry calls answered by a CSR | Not available | Not available | | Average wait time to reach a CSR | Not tracked. Max
allowable is 13
minutes on hold
then call is routed
to voicemail | Not available | | Average length of talk time for jurisdictional complaints (time between a CSR answering and completing a call) | Not applicable | Not applicable | | Average length of talk time for non-
jurisdictional inquiries (time between a CSR
answering and completing a call) | 5-10 min | Estimated | | Average number of CSRs available to answer calls (during Service Center hours) | 10 permanent, 1
Limited-Term, 9
re-directed
resources, 5
temporary staff | Data | Figure 7.5 DHCS Managed Care Ombudsman Top Ten Topics for Non-Jurisdictional Inquiries | Ranking | Inquiry Topic | Referred to | |--------------------|--|---| | 1
(most common) | Medi-Cal Eligibility | County Medi-Cal Office | | 2 | Fair Hearings | California Department of Social Services | | 3 | Social Security/ Medicare | Social
Security Administration/
1-800-Medicare | | 4 | Medi-Cal Fee-For-Service | DHCS Fee-For-Service Help line | | 5 | Estate Recovery | DHCS Estate Recovery | | 6 | Other Health Coverage addition/ removal from record | DHCS Other Health Coverage
Website | | 7 | Covered California | Covered California | | 8 | Independent Medical Review/
Commercial health plan (not Medi-
Cal) | Department of Managed Health Care | | 9 | Denti-Cal | Denti-Cal | | 10 | Mental Health | County Mental Health office | Note: Ranking estimated by DHCS. Figure 7.6 DHCS Managed Care Ombudsman Protocols | Protocol | Process | Timing (if applicable) | |------------------------|-------------------------------------|--------------------------| | Non-Jurisdictional | Ombudsman analysts answer calls | Referred as soon as | | Referrals | and emails and determine | the issue is determined | | | appropriate referral. | to be non-jurisdictional | | After-Hours Assistance | After-hours calls go to a voicemail | Response during | | | system. Ombudsman analysts | regular business hours | | | respond to emails and voicemails | | | | during regular business hours. | | | Language Assistance | Not reported | | Figure 7.7 DHCS Mental Health Ombudsman 2014 Inquiries | Month | Telephone | Other Modes of Contact and Unknown | |-----------|-----------|------------------------------------| | January | 744 | 41 | | February | 337 | 17 | | March | 368 | 30 | | April | 395 | 35 | | May | 314 | 29 | | June | 354 | 28 | | July | 361 | 24 | | August | 457 | 31 | | September | 463 | 162 | | October | 427 | 16 | | November | 375 | 21 | | December | 441 | 17 | Figure 7.8 DHCS Mental Health Ombudsman – 2014 Telephone Metrics | Metric | Measurement | Reporting Entity Estimated Metric or Based on Data | |--|----------------|--| | Number of abandoned calls (incoming calls terminated by callers prior to reaching a Customer Service Representative - CSR) | 283 | Data | | Number of calls resolved by the IVR/phone system (caller provided and/or received information without involving a CSR) | 0 | | | Number of non-jurisdictional inquiry calls answered by a CSR | 3,525 | Estimated | | Average wait time to reach a CSR | 0 | Data | | Average length of talk time for jurisdictional complaints (time between a CSR answering and completing a call) | Not applicable | Not applicable | | Average length of talk time for non-jurisdictional inquiries (time between a CSR answering and completing a call) | 3 minutes | Estimated | | Average number of CSRs available to answer calls (during Service Center hours) | 3 | Data | Figure 7.9 DHCS Mental Health Ombudsman Top Ten Topics for Non-Jurisdictional Inquiries | Ranking | Inquiry Topic | Referred to | |-----------------|---|----------------------------------| | 1 (most common) | Status of Medi-Cal application | County Medi-Cal Office | | 2 | Disenrollment | County Medi-Cal Office | | 3 | Remove Hold | Managed Care Division | | 4 | Enrollment | Health Care Options | | 5 | Replace Beneficiary Identification Card | County Medi-Cal Office | | 6 | Substance Use Disorders | County Social Services | | 7 | Conservatorship | County Guardian Office | | 8 | Prescriptions | Provider | | 9 | Housing | County Social Services | | 10 | Treatment Authorization Request (TAR) | Xerox (DHCS Fiscal Intermediary) | Note: Ranking estimated by DHCS. Figure 7.10 DHCS Medi-Cal Telephone Service Center Beneficiary Inquiries in 2014 | Month | Telephone | |-----------|-----------| | January | 41,234 | | February | 43,583 | | March | 53,808 | | April | 49,231 | | May | 43,703 | | June | 43,761 | | July | 46,476 | | August | 44,393 | | September | 44,143 | | October | 46,202 | | November | 39,197 | | December | 47,061 | Figure 7.11 DHCS Medi-Cal Telephone Service Center – 2014 Telephone Metrics | Metric | Measurement | Reporting Entity Estimated Metric or Based on Data | |--|----------------|--| | Number of abandoned calls (incoming calls terminated by callers prior to reaching a Customer Service Representative - CSR) | 61,837* | Data | | Number of calls resolved by the IVR/phone system (caller provided and/or received information without involving a CSR) | 1,798,398* | Data | | Number of non-jurisdictional inquiry calls answered by a CSR | 542,792 | Data | | Average wait time to reach a CSR | 1:57 | Data | | Average length of talk time for jurisdictional complaints (time between a CSR answering and completing a call) | Not applicable | Not applicable | | Average length of talk time for non-jurisdictional inquiries (time between a CSR answering and completing a call) | 3:59 | Data | | Average number of CSRs available to answer calls (during Service Center hours) | 65 | Data | ^{*}The number of abandoned calls and the number of calls resolved by the IVR/phone system include calls from both Medi-Cal beneficiaries and Medi-Cal providers. The beneficiary data cannot be separated. Figure 7.12 DHCS Medi-Cal Telephone Service Center Top Ten Topics for Non-Jurisdictional Inquiries | Ranking | Inquiry Topic | Referred to | |-----------------|---------------------------------|---------------------| | 1 (most common) | Beneficiary Inquiry/Eligibility | County Office | | 2 | Beneficiary Inquiry/Eligibility | Managed Care Plan | | 3 | Beneficiary Inquiry/Eligibility | Denti-Cal | | 4 | Beneficiary Inquiry/Eligibility | Medicare | | 5 | Beneficiary Inquiry/Coverage | Pharmacy | | 6 | Beneficiary Inquiry/Coverage | Medicare Part D | | 7 | Beneficiary Inquiry/Coverage | Other Coverage | | 8 | Provider Application Status | Provider Enrollment | | 9 | Beneficiary Inquiry/Coverage | Low-Income Subsidy | | 10 | Technical | Vendor | Note: Ranking by DHCS based on data. Figure 7.13 DHCS Denti-Cal Beneficiary Telephone Service Center Inquiries in 2014 | Month | Telephone | |-----------|-----------| | January | 37,524 | | February | 30,768 | | March | 39,146 | | April | 53,443 | | May | 59,159 | | June | 71,587 | | July | 85,601 | | August | 67,114 | | September | 65,061 | | October | 64,447 | | November | 52,846 | | December | 49,698 | Figure 7.14 DHCS Denti-Cal Beneficiary Telephone Service Center - 2014 Telephone Metrics | Metric | Measurement | Reporting Entity Estimated Metric or Based on Data | |--|----------------|--| | Number of abandoned calls (incoming calls terminated by callers prior to reaching a Customer Service Representative - CSR) | 100,670 | Data | | Number of calls resolved by the IVR/phone system (caller provided and/or received information without involving a CSR) | 358,315 | Data | | Number of non-jurisdictional inquiry calls answered by a CSR | 217,409 | Data | | Average wait time to reach a CSR | 0:03:54 | Data | | Average length of talk time for jurisdictional complaints (time between a CSR answering and completing a call) | Not applicable | Not applicable | | Average length of talk time for non-jurisdictional inquiries (time between a CSR answering and completing a call) | 0:06:18 | Data | | Average number of CSRs available to answer calls (during Service Center hours) | 74 | Data | Figure 7.15 DHCS Denti-Cal Beneficiary Telephone Service Center Top Topics for Non-Jurisdictional Inquiries | Ranking | Inquiry Topic | Referred to | |-----------------|-----------------------------|------------------------------| | 1 (most common) | Referrals | County Medi-Cal Office, etc. | | 2 | General Program Information | Not available | | 3 | Eligibility Question | Not available | | 4 | Status of Service Request | Not available | | 5 | Share of Cost | Not available | | 6 | Beneficiary Reimbursement | Not available | Note: Rankings estimated by DHCS. Figure 7.16 DHCS Denti-Cal Beneficiary Telephone Service Center Protocols | Protocol | Process | Timing (if applicable) | |------------------------|---|------------------------| | Non-Jurisdictional | Contractor telephone service | Referred as soon | | Referrals | representatives determine appropriate | as the issue is | | | referral if possible during the initial call. | determined to be | | | If additional research is needed, the | non-jurisdictional | | | inquiry may be routed to an inquiry | | | | specialist, supervisor, or correspondence | | | | specialist for response. | | | After-Hours Assistance | Voicemail system for the Denti-Cal | | | | Beneficiary Telephone Service Center is | | | | checked daily by contractor staff | | | Language Assistance | Delta Dental uses a contracted Language | | | | Line to assist in serving Denti-Cal | | | | beneficiaries with limited English | | | | proficiency | | Figure 7.17 Medi-Cal Fair Hearing Standards | Complaint Process | Primary Unit(s) Responsible and Role | Time
Standard
(if applicable) | Average Resolution
Time in 2014 | |-----------------------|--|--|---| | State Fair
Hearing | CDSS State Hearings Division: Conducts hearings on Medi-Cal appeals. Administrative Law Judges make decisions. | 90 days
from the
hearing
request date | 77 days (Managed
Care)
31 days (Dental)
66 days (Mental
Health) | | Urgent
Clinical | Cases involving urgent clinical issues may qualify for an expedited Fair Hearing process. | Not reported | Not reported | Note:
State Fair Hearing time standard from All County Letter 14-14 issued by CDSS on 2/7/14. Figure 7.18 DHCS Managed Care Top 10 Health Plan Complaint Ratios Complaints per 10.000 Enrollment | per 10,000 Enfoliment | | | |-----------------------|---|-----------------| | Plan Type | Health Plan and County | Complaint Ratio | | GMC | Molina Healthcare of California Partner, San Diego County | 10.03 | | GMC | Anthem Blue Cross Partnership Plan, Sacramento County | 6.76 | | GMC | Health Net Community Solutions, Inc., Sacramento County | 6.17 | | Two-Plan | San Francisco Health Plan, San Francisco County | 4.95 | | Two-Plan | L.A. Care Health Plan, Los Angeles County | 4.91 | | GMC | Health Net Community Solutions, Inc., Los Angeles County | 4.59 | | COHS | Partnership HealthPlan of California, Sonoma County | 4.48 | | Two-Plan | Contra Costa Health Plan, Contra Costa County | 4.29 | | Two-Plan | Santa Clara Family Health Plan, Santa Clara County | 4.22 | | Two-Plan | Inland Empire Health Plan, San Bernardino County | 3.33 | Note: Displayed health plans have over 70,000 enrollees 7.19 DHCS Dental Plan Complaint Ratios | Dental Plan | Complaint Ratio | |---|-----------------| | Health Net of California, Inc. – Dental | 1.63 | | Delta Dental of California | 1.22 | | Liberty Dental Plan of California, Inc. | 0.19 | | Access Dental Plan | 0.16 | 7.20 DHCS Medi-Cal Volume of Complaints by Date Closed in 2014 | Month | Volume | |-----------|--------| | January | 173 | | February | 214 | | March | 244 | | April | 335 | | May | 255 | | June | 269 | | July | 317 | | August | 265 | | September | 304 | | October | 348 | | November | 250 | | December | 317 | 7.21 DHCS Dental Volume of Complaints by Date Closed in 2014 | Month | Volume | |-----------|--------| | January | 45 | | February | 70 | | March | 50 | | April | 71 | | May | 73 | | June | 68 | | July | 116 | | August | 143 | | September | 209 | | October | 153 | | November | 107 | | December | 179 | 7.22 DHCS Mental Health Volume of Complaints by Date Closed in 2014 | Month | Volume | |-----------|--------| | January | 0 | | February | 2 | | March | 0 | | April | 0 | | May | 1 | | June | 3 | | July | 0 | | August | 1 | | September | 1 | | October | 2 | | November | 0 | | December | 4 | Figure 7.23 DHCS Medi-Cal Volume of Complaints by County | Las Associas | | |----------------|-------| | Los Angeles | 1,249 | | San Diego | 270 | | Sacramento | 239 | | San Bernardino | 188 | | Orange | 171 | | Riverside | 157 | | Santa Clara | 101 | | Alameda | 79 | | Contra Costa | 70 | | San Francisco | 69 | | Fresno | 66 | | Kern | 58 | | Shasta | 56 | | Sonoma | 36 | | Stanislaus | 36 | | Tulare | 36 | | San Joaquin | 32 | | Lake | 27 | | Solano | 27 | | Humboldt | 23 | | Ventura | 21 | | San Mateo | 18 | | Butte | 17 | | El Dorado | 17 | | Madera | 17 | | Merced | 17 | | Kings | 15 | | Yolo | 15 | | Mendocino | 14 | | Monterey | 14 | | Marin | 11 | | Santa Barbara | 11 | | Imperial | 10 | Note: Counties not shown, which each received fewer than ten complaints, are: Amador, Calaveras, Colusa, Del Norte, Glenn, Inyo, Lassen, Mariposa, Modoc, Napa, Nevada, Placer, San Benito, San Luis Obispo, Santa Cruz, Siskiyou, Sutter, Tehama, Trinity, Tuolumne, and Yuba. Figure 7.24 DHCS Medi-Cal Number of Complaints by Source of Coverage | Source of Coverage | Volume | |--------------------------|--------| | Medi-Cal Managed Care | 2,790 | | Medi-Cal Fee for Service | 471 | | Medi-Cal/Medicare (CCI) | 27 | | Unknown | 3 | Figure 7.25 DHCS Dental Number of Complaints by Source of Coverage | Source of Coverage | Volume | |--------------------------|--------| | Medi-Cal Fee for Service | 1,234 | | Medi-Cal Managed Care | 50 | Figure 7.26 DHCS Managed Care Volume of Complaints by Product Types | Product Type | Volume | |---------------------------------------|--------| | Medi-Cal Managed Care: Two Plan Model | 1,764 | | Medi-Cal Managed Care: COHS Model | 509 | | Unknown | 473 | | Medi-Cal Managed Care: GMC Model | 437 | | Medi-Cal Managed Care: Other Models | 84 | | Medi-Cal Coordinated Care (CCI) | 24 | Figure 7.27 DHCS Medi-Cal Complaint Reasons by Percentage | Complaint Reasons | Percentage | |---|------------| | Quality of Care | 90.64% | | Plan Subcontractor/Provider Billing/Reimbursement | 5.24% | | Issue | | | Dis/Enrollment | 2.30% | | Other | 0.97% | | Access to Care | 0.58% | | Co-Pay, Deductible, and Co-Insurance Issues | 0.12% | | Unknown | 0.09% | | No response to filed grievance/not allowed to | 0.03% | | file/unhappy with result | | | Continuity of Care | 0.03% | <u>Note</u>: The total number of complaints submitted by DHCS Medi-Cal is 3,291. The number of complaint reasons exceeds the total number of complaints because some consumer complaints involved more than one issue. Figure 7.28 DHCS Dental Complaint Reasons by Percentage | Complaint Reasons | Percentage | |---|------------| | Unknown | 49.65% | | Dental Scope of Benefits | 47.94% | | Claim Denial | 2.18% | | Eligibility Determination | 0.16% | | Co-Pay, Deductible, and Co-Insurance Issues | 0.08% | <u>Note</u>: The total number of complaints submitted by DHCS Dental is 1,284. The number of complaint reasons exceeds the total number of complaints because some consumer complaints involved more than one issue. Figure 7.29 DHCS Mental Health Complaint Reasons by Percentage | Complaint Reasons | Percentage | |---|------------| | Denial of Specialty Mental Health Service | es by 50% | | Mental Health Plan | | | Unknown | 35.71% | | Claim Denial | 7.14% | | Other | 7.14% | Figure 7.30 DHCS Medi-Cal Percentage of Complaint Reason and Average Resolution Times | Complaint Reasons | Percent of Complaints | Average
Resolution
Time | |--|-----------------------|-------------------------------| | Quality of Care | 90.64% | 77 days | | Plan Subcontractor/Provider Billing/Reimbursement Issue | 5.24% | 67 days | | Dis/Enrollment | 2.30% | 105 days | | Other | 0.97% | 58 days | | Access to Care | 0.58% | 76 days | | Co-Pay, Deductible, and Co-Insurance Issues | 0.12% | 53 days | | Unknown | 0.09% | 72 days | | Continuity of Care | 0.03% | 92 days | | No response to filed grievance/not allowed to file/unhappy with result | 0.03% | 40 days | Note: The total number of complaints displayed in the chart above represents 3,303 total complaint reasons. The total number of complaints submitted by DHCS Medi-Cal is 3,291. The number of complaint reasons exceeds the total number of complaints because some consumer complaints involved more than one issue. Figure 7.31 DHCS Dental Percentage of Complaint Reasons and Average Resolution Time | Complaint Reasons | Percent of Complaints | Average
Resolution
Time | |---|-----------------------|-------------------------------| | Co-Pay, Deductible, and Co-Insurance Issues | 0.08% | 35 days | | Dental Scope of Benefits | 47.94% | 32 days | | Unknown | 49.65% | 30 days | | Eligibility Determination | 0.16% | 29 days | | Claim Denial | 2.18% | 26 days | <u>Note</u>: The total number of complaints displayed in the chart above represents 1,285 total complaint reasons. The total number of complaints submitted by DHCS Dental is 1,284. The number of complaint reasons exceeds the total number of complaints because some consumer complaints involved more than one issue. Figure 7.32 DHCS Mental Health Percentage of Complaint Reasons and Average Resolution Time | Complaint Reasons | Percent of Complaints | Average
Resolution
Time | |--|-----------------------|-------------------------------| | Denial of Specialty Mental Health Services by Mental Health Plan | 50% | 76 days | | Other | 7.14% | 67 days | | Unknown | 35.71% | 56 days | | Claim Denial | 7.14% | 47 days | Figure 7.33 DHCS Managed Care Average Resolution Time by Product Type | Product Type | Average Resolution Time | |---------------------------------------|-------------------------| | Medi-Cal Managed Care: Other Models | 121 days | | Medi-Cal Coordinated Care (CCI) | 97 days | | Medi-Cal Managed Care: Two Plan Model | 79 days | | Unknown | 77 days | | Medi-Cal Managed Care: COHS Model | 74 days | | Medi-Cal Managed Care: GMC Model | 66 days | Figure 7.34 DHCS Medi-Cal Average Resolution Time by Source of Coverage | Source of Coverage | Average Resolution Time | |--------------------------|-------------------------| | Medi-Cal/Medicare | 97 days | | Medi-Cal Fee-for-Service | 77 days | | Medi-Cal Managed Care | 77 days | | Unknown | 64 days | Figure 7.35 DHCS Dental Average Resolution Time by Source of Coverage | Source of Coverage | Average Resolution Time | |--------------------------|-------------------------| | Medi-Cal Managed Care | 39 days | | Medi-Cal Fee-for-Service | 31 days | Figure 7.36 DHCS Medi-Cal Complaint Results | Complaint Result | Volume | Percentage | |--|--------|------------| | Compromise Settlement/Resolution | 9 | 0.3% | | Overturned/Health Plan Position Overturned | 593 | 18% | | Upheld/Health Plan Position Substantiated | 723 | 22% | | Unknown | 26 | 0.8% | | No Action Requested/Required | 821 | 25% | | Withdrawn/Complaint Withdrawn | 1,119 | 34% | Note: The total percentage does not equal 100% due to rounding Figure 7.37 DHCS Dental Complaint Results | Complaint Results | Volume | Percentage | |--|--------|------------| | Overturned/Health Plan Position Overturned | 54 | 4.2% | | Upheld/Health Plan Position Substantiated | 407 | 31.7% | | No Action Requested/Required | 195 | 15.2% | | Withdrawn/Complaint Withdrawn | 628 | 48.9% | Figure 7.38 DHCS
Mental Health Complaint Results | · · · · · · · · · · · · · · · · · · · | | | |--|--------|------------| | Complaint Results | Volume | Percentage | | Overturned/Health Plan Position Overturned | 3 | 21.43% | | Upheld/Health Plan Position Substantiated | 6 | 42.86% | | No Action Requested/Required | 3 | 21.43% | | Withdrawn/Complaint Withdrawn | 2 | 14.29% | Note: The total percentage does not equal 100% due to rounding ## Section 8 - California Department of Insurance Data Tables Figure 8.1 CDI 2014 Consumer Assistance Volume | Month | Telephone | Mail and Online (Written) | |-----------|-----------|---------------------------| | January | 3,220 | 1,137 | | February | 2,219 | 1,019 | | March | 2,480 | 1,008 | | April | 2,315 | 1,152 | | May | 1,966 | 1,026 | | June | 2,050 | 927 | | July | 2,039 | 962 | | August | 1,917 | 807 | | September | 1,848 | 728 | | October | 2,142 | 779 | | November | 1,737 | 613 | | December | 2,140 | 755 | Figure 8.2 CDI Consumer Services Division – 2014 Telephone Metrics | Metric | Measurement | Reporting Entity
Estimated Metric
or Based on Data | |--|---|--| | Number of abandoned calls (incoming calls terminated by callers prior to reaching a Customer Service Representative - CSR) | 1,177 Introductory message recording filters out calls intended for insurers and provides information to callers that often makes talking to a CSR unnecessary. These are considered abandoned calls. | Data | | Number of calls resolved by the IVR/phone system (caller provided and/or received information without involving a CSR) | 1,403 | Data | | Number of non-jurisdictional inquiry calls answered by a CSR | 7,872 | Data | | Average wait time to reach a CSR | 0:15 | Data | | Average length of talk time for jurisdictional complaints (time between a CSR answering and completing a call) | 5:06 (*) | Data | | Average length of talk time for non-
jurisdictional inquiries
(time between a CSR answering and
completing a call) | 5:06 (*) | Data | | Average number of CSRs available to answer calls (during Service Center hours) Note: (*) The CDI system does not differentiate the average talk | Varies based on need | lle la addition in order to | <u>Note:</u> (*) The CDI system does not differentiate the average talk time between jurisdictional and non-jurisdictional calls. In addition, in order to provide best practice customer service, secondary health officers are added to the health queue depending upon volume of calls received. The data also does not reflect time spent by officer to verify jurisdiction and return call to consumer. Stats reflect time of consumer initial contact only. Figure 8.3 CDI top Ten Complaint Reasons by Percentage | Top Ten Complaint Reasons | Percentage | |---|------------| | Claim Denial | 24% | | Unsatisfactory Settlement Offer | 11% | | Medical Necessity Denial | 7% | | Out of Network Benefits | 6% | | Cancellation | 6% | | Premium Notice/Billing | 5% | | Co-pay, Deductible, and Co-Insurance Issues | 5% | | Experimental | 4% | | Claim Delay | 4% | | Unsatisfactory Refund of Premium | 3% | Note: Many consumer complaints involve more than one issue, possibly resulting in higher percentages. Figure 8.4 CDI Non-Jurisdictional Inquiries | Ranking | Inquiry Topic | Referred to | |--------------------|---|--| | 1
(most common) | Claim Denial | Department of Managed Health Care (DMHC) U.S. Department of Labor (DOL) Centers for Medicare and Medicaid Services (CMS) California Public Employees' Retirement System (CalPERS) Medi-Cal Various Departments of Insurance (DOIs) | | 2 | Copay/Out-of-Pocket
Charges | DMHC
DOL
CMS | | 3 | Out-of-Network Benefits/
Usual, Customary, and
Reasonable Charges | DMHC | | 4 | Cancellation | Covered California
DMHC | | 5 | Enrollment | Covered California CMS DMHC | | 6 | Premium/Billing | DMHC
Various DOIs | | 7 | Claim Handling Delays | DMHC DOL CMS Various DOIs | | 8 | Policyholder Service | Covered California DMHC | | Ranking | Inquiry Topic | Referred to | |---------|--------------------|--------------------| | 9 | Preventive Care | DMHC | | | | DOL | | | | Various DOIs | | 10 | Provider Directory | Covered California | | | | DMHC | Note: Ranking estimated by CDI. Figure 8.5 CDI Complaint Standards | Complaint Process | Primary Unit(s) Responsible and Roles | Time Standard (if applicable) | Average Resolution
Time in 2014 | |--|---|--|--| | Standard
Complaint | Consumer Communications Bureau: Assistance to callers Health Claims Bureau and Rating and Underwriting Services Bureau: Compliance officers respond to written complaints Consumer Law Unit: Legal review (if needed) | 30 working days, or 60 days (if reviewed concurrently with health plan level review) | 73 days Calculation includes time for regulatory review (average 30 days) after the case is closed to the consumer complainant | | Independent
Medical
Review (IMR) | Consumer Communications Bureau: Assistance to callers Health Claims Bureau: Intake and casework IMR Organization (contractor- MAXIMUS): Case review and decision Consumer Law Unit: Legal review (if needed) | 30 working days, or 60 days (if reviewed concurrently with health plan level review) | 68 days Calculation includes time for regulatory review (average 30 days) after the case is closed to the consumer complainant. Calculation also includes cases that met urgent clinical criteria. | | Urgent
Clinical | CDI compliance officers handle case intake and initiate expedited IMRs IMR Organization (contractor—MAXIMUS): Case review and decision | IMR: 3 days | Not available | Figure 8.6 **CDI Other Protocols** | Protocol | Process | Timing (if applicable) | |------------------------|---|------------------------| | Non-Jurisdictional | Consumer Communications Bureau | As soon as | | Referrals | compliance officers try to establish | possible after | | | jurisdiction during the initial phone | jurisdiction | | | contact and make an immediate | determined and | | | referral if needed. For calls referred to | appropriate | | | DMHC (CDI's most common referral), | referral | | | CDI uses a warm transfer to connect | identified | | | the caller to the DMHC Help Center. | | | | If jurisdiction cannot be easily | | | | determined, compliance officers | | | | contact the insurance company to | | | | obtain information needed to review a | | | | complaint or make an appropriate | | | | referral. | | | After-Hours Assistance | Interactive Voice Response system | Voicemails left | | | allows callers to leave a phone | by consumers | | | message. | returned next | | | Complaints filed online anytime to | business day | | | initiate a Standard Complaint or IMR | | | | process. | | | Language Assistance | CDI utilizes bilingual staff and a | CDI connects to | | | contracted Language Line to provide | the Language | | | interpreter services when needed. | Line as needed | Figure 8.7 CDI Health Plan Complaint Ratios Complaints per 10,000 Enrollment | Plan Name | Ratio | |--|-------| | Anthem Blue Cross Life And Health Insurance Company, | 47.64 | | Individual/Commercial | | | Anthem Blue Cross Life And Health Insurance Company, Group | 21.04 | | Blue Shield of California Life & Health Insurance Company, Group | 15.42 | | Health Net Life Insurance Company, Group | 15.05 | | UnitedHealthCare Insurance Company, Group | 8.45 | | Aetna Life Insurance Company, Group | 7.07 | | Cigna Health And Life Insurance Company, Group | 2.69 | | BCS Insurance Company, Group | 0.04 | Note: Many consumer complaints involve more than one issue, possibly resulting in higher complaint ratios. Figure 8.8 CDI Volume of Complaints by Date Closed in 2014 | Month | Volume | |-----------|--------| | January | 425 | | February | 356 | | March | 368 | | April | 463 | | May | 427 | | June | 333 | | July | 303 | | August | 238 | | September | 304 | | October | 325 | | November | 255 | | December | 282 | Figure 8.9 CDI Average Resolution Time by Complaint Type | Complaint Type | Average Resolution Time | |------------------------------|-------------------------| | Complaint/Standard Complaint | 73 days | | Independent Medical Review | 68 days | Figure 8.10 CDI Average Resolution Time by Source of Coverage | Source of Coverage | Average Resolution Time | |-----------------------|-------------------------| | Individual/Commercial | 73 days | | Group | 70 days | Figure 8.11 CDI Mode of Contact by Volume | Mode of Contact | Complaint Percent | |-----------------|-------------------| | Mail | 72% | | Online | 20% | | Telephone | 8% | Figure 8.12 CDI Percentage of Top 10
Complaint Reasons and Corresponding Average Resolution Time | Complaint Reason | Complaint Percent | Average
Resolution
Time | |---|-------------------|-------------------------------| | Claim Denial | 24% | 75 days | | Unsatisfactory Settlement/Offer | 11% | 76 days | | Medical Necessity Denial | 7% | 76 days | | Out of Network Benefits | 6% | 66 days | | Cancellation | 6% | 92 days | | Premium Notice/Billing | 5% | 53 days | | Co-pay, Deductible, and Co-Insurance Issues | 5% | 66 day | | Experimental | 4% | 60 days | | Claim Delay | 4% | 50 days | | Unsatisfactory Refund of Premium | 3% | 49 days | Note: Many consumer complaints involve more than one issue, possibly resulting in higher percentages. CDI complaint duration period reflects the date from initial receipt of complaint to final regulatory review period, which is 30 days on average. Generally, other reporting entities complete regulatory review after the case is closed to the complainant. Figure 8.13 CDI Top 10 Complaints by Product Type 2014 | Product Type | Volume | |---------------------------|--------| | Health Only | 3,117 | | Dental with Major Medical | 482 | | Small Group | 318 | | Large Group | 281 | | Grandfathered | 162 | | Mental Health | 156 | | Medicare Supplement | 116 | | Limited Benefits | 78 | | Exchange | 62 | | Cancer/Dread Disease | 53 | Figure 8.14 CDI Top 10 Complaint Results | Complaint Results | Volume | Percentage | |---|--------|------------| | Consumer's Money Returned | 1,004 | 16.61% | | Advised Complainant | 402 | 6.65% | | Claim Settled | 199 | 3.29% | | Additional Payment | 187 | 3.09% | | Compromise Settlement/Resolution | 124 | 2.05% | | Health Plan in Compliance | 442 | 7.31% | | Health Plan Position Substantiated | 1,651 | 27.32% | | Other | 271 | 4.48% | | Question of Fact/Contract/Law Falls Outside Regulator | 1,196 | 19.80% | Note: The Top 10 Complaint Results are displayed above. The remainder of complaint results (2%) and under is not shown. ## Section 9 - Covered California Data Tables Figure 9.1 Covered California 2014 Consumer Assistance Volume | Month | Telephone | Online Chat | Other: SHOP | |-----------|-----------|-------------|-------------| | January | 327,721 | 110,454 | 0 | | February | 308,007 | 71,970 | 7,215 | | March | 439,122 | 134,003 | 17,013 | | April | 357,687 | 74,869 | 20,996 | | May | 221,232 | 19,366 | 20,062 | | June | 200,749 | 17,538 | 19,723 | | July | 217,174 | 19,259 | 20,380 | | August | 222,754 | 29,152 | 23,729 | | September | 238,789 | 32,278 | 26,443 | | October | 259,472 | 25,978 | 28,576 | | November | 337,911 | 44,887 | 21,982 | | December | 408,979 | 54,022 | 44,578 | Figure 9.2 Covered California Service Center – 2014 Telephone Metrics | Metric Metric | Measurement | Reporting Entity Estimated Metric or Based on Data | |---|---------------|--| | Number of abandoned calls (incoming calls | | Based on Customer | | terminated by callers prior to reaching a Customer Service Representative - CSR) | Not reported* | Relationship Management | | Number of calls resolved by the IVR/phone system (caller provided and/or received information without involving a CSR) | Not available | system data Data is not available for Calendar Year 2014, significant IVR improvements were made in Nov./Dec. 2014 to provide this information | | Number of non-jurisdictional inquiry calls answered by a CSR | Not available | Data is not available | | Average wait time to reach a CSR | 23:02:00 | Average Speed of Answer | | Average length of talk time for jurisdictional complaints (time between a CSR answering and completing a call) | Not available | This data is not available | | Average length of talk time for non-
jurisdictional inquiries
(time between a CSR answering and completing
a call) | Not available | This data is not available | | Average number of CSRs available to answer calls (during Service Center hours) | 1,488 | By the end of 2014: 1,488
Full Time Service Center
staff; 229 other staff
related to Service Centers | Note: *Covered California indicated that service center information is reported at Monthly Board Meetings. Figure 9.3 Covered California Complaint Reasons by Percentage | Complaint Reasons | Percentage | |---------------------------------------|------------| | Denial of Covered California Coverage | 85% | | Eligibility Determination | 13% | | Cancellation | 2% | Figure 9.4 Covered California Non-Jurisdictional Inquiries | Ranking | Inquiry Topic | Referred to | |-----------------|------------------------------|--| | 1 (most common) | Status of enrollment | Covered California DHCS/Counties (if Medi-Cal related) | | (most common) | Status of emoliment | Health Plan Providers | | 2 | Application assistance | Covered California DHCS/Counties (if Medi-Cal related) Health Plan Providers | | 3 | Eligibility or disenrollment | Covered California DHCS/Counties (if Medi-Cal related) Health Plan Providers | Note: Ranking estimated by Covered California. Figure 9.5 **Covered California Complaint Standards** | Complaint Process | Primary Unit(s) Responsible and Role | Time Standard (if applicable) | Average
Resolution
Time in 2014 | |--|---|--|---------------------------------------| | Service
Center
Complaint | Service Center staff: Phone representatives provide assistance to callers and escalate issues they cannot resolve to a supervisor. Service center staff or supervisors route calls as needed. Covered California subject matter experts, customer resolution teams, or Back Office staff: Casework and resolution of escalated issues that are not appeals. | Not reported | Not reported | | Covered California Appeals Informal Resolution | Covered California Appeals staff: Review new appeals and provide assistance to consumers and resolve the appeal informally when possible. | Up to 45 days
from the date
the appeal was
filed | Not reported | | State Fair
Hearing | CDSS State Hearings Division: Conducts hearings on Covered California eligibility appeals. Administrative Law Judges make decisions. | No later than
90 days from
the date the
hearing
request was
filed | 40 days | | Complaint Process | Primary Unit(s) Responsible and Role | Time Standard (if applicable) | Average
Resolution
Time in 2014 | |--------------------|--|-------------------------------|---------------------------------------| | Urgent
Clinical | Covered California staff: The Service Center escalates certain non-appeal cases involving consumers with urgent access to care issues to the External Coordination Unit to address. CDSS State Hearings Division: For State Fair Hearing appeals, grants expedited appeal status on certain cases involving consumers with urgent clinical issues. | Not reported | Not reported | Note: State Fair Hearing time standard from All County Letter 14-14 issued by CDSS on 2/7/14. Figure 9.6 Covered California Other Protocols | Protocol | Process | Timing (if applicable) | |-------------------------------------|--|------------------------| | Non-
Jurisdictional
Referrals | Service Center representatives use a "Quick Sort" calculator and other records to identify consumers who are likely Medi-Cal eligible or have an existing Medi-Cal case and transfer these callers to county offices using established procedures. Consumers with health care delivery problems are referred to health plans and/or regulatory agencies to resolve their issues. | Not reported | | After-Hours
Assistance | Not reported | Not reported | | Language
Assistance | Callers to the main public line have the option to select their language through an Interactive Voice Response system. Covered California has dedicated public phone lines for Arabic, Armenian, Chinese, Farsi, Hmong, Khmer, Korean, Lao, Russian, Spanish, Tagalog, and Vietnamese. Service Center representatives use a contracted language line to provide interpreter services if internal bilingual staff are not available. For calls transferred to the counties, the language line interpreter remains on the call or the county engages its own language line if needed. | As needed | Figure 9.7 Covered California Volume of Complaints by
Date Closed in 2014 | Month | 2014 Volume | |-----------|-------------| | January | 62 | | February | 128 | | March | 192 | | April | 225 | | May | 472 | | June | 515 | | July | 495 | | August | 461 | | September | 326 | | October | 521 | | November | 435 | | December | 534 | Figure 9.8 Covered California Average Resolution Time by Product Type | Product Time | | |--------------|-------------------------| | Product Type | Average Resolution Time | | Catastrophic | 50 days | | Gold | 49 days | | Bronze | 47 days | | Silver | 46 days | | Unknown | 46 days | | Platinum | 43 days | Figure 9.9 Covered California Volume of Complaints by County | Figure 9.9 Covered California Volume of Complaints by County | | | |--|------------------|--| | County | Complaint Volume | | | Los Angeles | 1,027 | | | Unknown | 564 | | | San Diego | 406 | | | Orange | 322 | | | Riverside | 200 | | | Santa Clara | 196 | | | Alameda | 183 | | | San Bernardino | 145 | | | Sacramento | 134 | | | San Francisco | 123 | | | Contra Costa | 95 | | | Ventura | 85 | | | San Mateo | 76 | | | Sonoma | 70 | | | San Joaquin | 67 | | | Fresno | 57 | | | Santa Barbara | 53 | | | Santa Cruz | 47 | | | Stanislaus | 45 | | | Kern | 41 | | | Marin | 40 | | | Monterey | 35 | | | Placer | 35 | | | El Dorado | 32 | | | Tulare | 29 | | | Merced | 26 | | | San Luis Obispo | 25 | | | Solano | 25 | | | Butte | 23 | | | Nevada | 19 | | | Madera | 17 | | | Humboldt | 16 | | | Mendocino | 11 | | | Tehama | 10 | | | Yolo | 10 | | | | | | Note: Counties not shown, which each received fewer than ten complaints, are: Alpine, Amador, Calaveras, Colusa, Del Norte, Glenn, Imperial, Inyo, Kings, Lake, Lassen, Mariposa, Modoc, Mono, Plumas, San Benito, Shasta, Sierra, Siskiyou, Sutter, Trinity, Tuolumne, and Yuba. Figure 9.10 Covered California Volume of Complaints by Primary Language | Language | Complaint Volume | |----------|------------------| | English | 3,384 | | Spanish | 220 | | Other | 120 | Figure 9.11 Covered California Percentage of Complaint Reasons and Average Resolution Time | Top Ten Complaint Reasons | Percent of Complaint Reasons | Average
Resolution
Time | |---------------------------------------|------------------------------|-------------------------------| | Denial of Covered California Coverage | 85% | 47 days | | Eligibility Determination | 13% | 39 days | | Cancellation | 2% | 48 days | Figure 9.12 Covered California Volume of Complaints by Product Type | Product Type | Percentage | |--------------|------------| | Silver | 46% | | Unknown | 26% | | Bronze | 14% | | Gold | 6% | | Platinum | 7% | | Catastrophic | 1% | Figure 9.13 Covered California Complaint Results | Complaint Results | Volume | Percentage | |--|--------|------------| | Covered CA Position Overturned | 755 | 17% | | Compromise Settlement/Resolution | 608 | 14% | | Upheld/Covered CA Position Substantiated | 279 | 6% | | No Action Requested/Required | 604 | 14% | | Withdrawn/Complaint Withdrawn | 2,120 | 49% |